
The National Digital Stewardship
 Alliance

Butch Lazorchak
National Digital Information Infrastructure and

Preservation Program, Library of Congress
Co‐Chair, National Digital Stewardship Alliance

Outreach Working Group

Outline

•

What is the National Digital Stewardship
 Alliance?

•

What is the 2014 National Agenda for Digital
 Stewardship?

•

Why?

•

What do you think?

What is the NDSA?
Launched in July 2010, the National Digital Stewardship

 Alliance is a lightweight, voluntary, collaborative effort
 among government agencies, educational institutions,
 nonprofit organizations and business entities to

 preserve a distributed national digital collection for the
 benefit of generations now and in the future.

The mission of the National Digital Stewardship Alliance
 is to establish, maintain, and advance the capacity to

 preserve our nation’s digital resources for the benefit of
 present and future generations

Relationship? It’s Complicated!

Library of Congress

NDSA

NDIIPP

Viewshare

Personal Digital Archiving

Web Archiving

Digital Preservation Outreach

Content networks (geospatial,

creative community, etc.

Meetings and Events (Digital

Preservation 2014)

Etc.

“The strategic planning office for

digital preservation issues at the

Library of Congress.”

Relationship? It’s Complicated!

Library of Congress

NDSA

NDIIPP

“The National Digital

Stewardship Alliance is an

initiative of NDIIPP.”

“NDIIPP provides the

secretariat for the NDSA”

Why Does the NDSA Exist?
• We need it!
• Keep the family together
• Continue to build on existing

 networks (state government,
 geospatial, creative

 community, library technology,
 etc.)

• Broaden the base (everybody*
 is invited!)

• Whole > X+X+X+X
• “Do Big Things”
• “Do Little Things”

The Relationships Hierarchy
• The Library of Congress

– The National Digital Information
 Infrastructure and Preservation

 Program
• The National Digital Stewardship

 Alliance
– The NDSA Coordinating Committee
– The NDSA Working Groups

» Outreach WG
» Content WG
» Infrastructure WG
» Standards WG
» Innovation WG

NDSA Coordinating Committee

• Micah Altman, MIT
• Jonathan Crabtree, Odum

 Institute, UNC‐Chapel Hill
• Jim Corridan, Indiana Commission

 on Public Records
• Blane

Dessy, Federal Library and

 Information Center Committee
• Meg Phillips, National Archives
• John Spencer, BMS/Chace
• Helen Tibbo, UNC‐Chapel Hill
• Tyler Walters, Virginia Tech
• Kate Wittenberg, Portico

NDSA Working Groups

• Content
• Infrastructure
• Innovation
• Outreach
• Standards

What Has the NDSA Done for Me
 Lately?

• 2014 National Agenda For Digital Stewardship
• Storage Survey
• Levels of Preservation
• Issues in the Appraisal and Selection of Geospatial

 Data Report
• Web Archiving Survey
• Digital Preservation in a Box
resource kit

• Annual Innovation Awards
• Staffing Survey and PDF/A

reports (forthcoming)
http://www.digitalpreservation.gov/ndsa/activities/

Agenda: “A list or program
of things to be done or
considered” – The Free
Dictionary

What is the National Agenda for Digital
 Stewardship?

“The 2014 National Agenda for Digital
 Stewardship integrates the perspective of dozens

 of experts and hundreds of institutions,
 convened through the Library of Congress, to

 provide funders and other executive
 decision‐makers with insight into emerging

 technological trends, gaps in digital stewardship
 capacity, and key areas for development.”

–

 National Agenda, pg. 2

National Agenda Topic Areas

•

Organizational Roles, Policies, and Practices

•

Digital Content Areas

•

Technical Infrastructure Development

•

Research Priorities

Organizational Roles, Policies, and
 Practices

• Work together to raise the profile of digital preservation and

 campaign for more resources and higher priority given to

 digital preservation

• Highlight the importance of digital curation and the real costs

 of ensuring long term access

• Coordinate to develop comprehensive coverage on critical

 standards bodies

• Promote systematic community monitoring of technology

 changes relevant to digital preservation

Presenter
Presentation Notes
Organizational Roles, Policies and Practices

describes the overarching challenges faced by the digital preservation community

articulates the problem that it is increasingly difficult to adequately preserve our valuable digital content

it’s difficult because of a complex set of interrelated societal, technological, financial and organizational pressures

Pressures outside our organizations include:

At the broadest context (a global problem) is that there are rapidly accelerating technological changes – as well as changes in how people use technology – and an increasing complexity and increasing volume of data

Evolving data management and security policies

Complex and evolving rights management landscape

Pressures in our organizations include:

Increased costs, decreased resources

Lack of adequate digital preservation staff – both in sheer numbers of personnel as well as a lack of expertise.

Increased scope of responsibilities

Lack of prioritization of digital preservation by higher administrators (those controlling the budgets)

The agenda describes one potential solution for us as a community to campaign for more resources; and work to raise awareness about the real cost and importance of digital preservation through outreach activities

However, even if we increase the resources available for digital prservatoin, we have to make sure that we are spending the money our organizations have for digital preservation (and the money that funders invest in digital preservation) as wisely as possible.

In the 2014 National Agenda, we suggest that the way to do this is to dramatically increase cross-organizational cooperation, which you could think of as smart collaborations.

Impractical for every institution to develop expertise in every aspect of the digital preservation challenge.

It’s smarter to divide up the work

Share capabilities – leverage specialized resources and expertise

Share responsibilities

Collaboration frees us up to put investments where they can make a large impact

The agenda lists several areas we should apply this cross-organizational cooperation and this section concentrates on three of them:

1) Provision of preservation services – network of preservation service providers that can provide specialized services so every organization does not have to perform all aspects of digital preservation itself. (examples: DPN, OCLC’s idea for SWAQT sites)

2) Share responsibility for shepherding and promoting the use of relevant standards – so that the digital preservation community as a whole as coverage on the relevant standards bodies without each organization needing to participate in every body.

3) Share digital preservation training and staffing resources (curricula training materials, position descriptions, etc). We can use these materials in a variety of digital preservation education experiences for example

* Immersive internships and fellowships for undergrads, graduate students and post-graduates

Workforce or professional development

educational programs that are affiliated with data management or scientific disciplines

��

Digital Content Areas

•

Electronic Records

•

Research Data

•

Web and Social Media

•

Moving Image and Recorded Sound

Presenter
Presentation Notes
Overview:

The Content WG, which now has more than 100 members, discussed content types most at risk of loss and decided that the 4 types defined in this document are our priority to address in the 2014 year.

Overarching challenges across content types that we discussed include:

First, that different content types present a variety of challenges related to preservation including, for example:

	o size/scale of content (web archives, big data),

	o selection of content when we can't preserve everything - how do we define what is important to preserve.

Secondly, when we select content to preserve, audiences increasingly expect expanded access options - tools for engaging and interacting with the content, usability standards met, involvement in the selection of content to preserve.

Four priority content areas selected for focus in 2014 are, in no specific order: Electronic Records, Research Data, Web and Social Media, and Moving Image and Recorded Sound. Each was selected for the 2014 list because of its importance to many of our organizations, and the already observed loss of this type of digital content.

Electronic Records that need to be preserved range from personal records such as electronic diaries, to business and organization electronic records, and to records created by all levels of government. Issues related to electronic records are:

-Knowledge related to selection, including retention schedules, legal requirements, and researchers' interests is lacking, and knowledge is lacking about preservation strategies for his content.

- Current infrastructure is inadequate in many organizations/government agencies to implement preservation of e-records. Collaborative models need further development.

Research Data are an acute challenge already recognized by many organizations. Challenges include:

	- the scale and often heterogeneous and diverse nature of the data and the many different information standards used.

	- costs, which are perhaps the overriding challenge. There is significant need for the development of sustainable economic models to cover management of research data throughout the lifecycle.

	- and, a gap in the knowledge base for stewarding the preservation of research data exists. In most organizations, there is no clear understanding of who is responsible for preserving research data. This area, in particular, seems to be an area in which the digital preservation and curation community could help.

Moving Image and Recorded Sound

How many in this room have a smartphone with a audio and video recorder or editor on it?

-This is an area where the creation of content has shifted dramatically with the advent of easy tools that fit in your pocket, the sheer amount of content being created is overwhelming stewards

- flood of digital content poses new challenge:

-storage and management of large files

-ability to play back in the future

- vital for content creators and stewards work together to develop new standards

-not only are we talking about born digital, but also content converted from older storage media, which has a short lifespan, but then the new digital files need preservation

Web and Social Media

More organizations than ever preserving web content, but…

-Websites are more complex than ever and tools in use for crawling and access not able to keep up

-Full text indexing of web archives remains a challenge, though the international community has been working on this, there are still no easy solutions

-Social media companies don't have preservation as a business model, and we are concerned about the ability to preserve with the constant and ever-changing barriers that companies put in place

-Privacy issues, particularly when it comes to social media preservation, present challenges as well.

Even though there is a significant need for research related to web archives preservation and access, very little funding has been allocated to this end, that we are aware of. �-There is some encouraging news about a recent grant by the Mellon Foundation to Columbia University Libraries to pursue collaborative web archiving initiatives, including the development of software, however the micro-grants that Columbia will pass out will be relatively small (maximum 25K each). �-There was also a prior grant by the IMLS, who funded work on automatic classification of web pages from a collaborative End of Term government web archive

Technical Infrastructure

•File Format Action Plan Development

•Interoperability and Portability in Storage
 Architectures

•Integration of Digital Forensics Tools

•Ensuring Content Integrity

Presenter
Presentation Notes
the set of interconnected technical elements that provides a framework for supporting an entire structure of design, development, deployment and documentation in service of applications, systems, and tools for digital preservation

includes hardware, software, and systems.

Organizational policies, practice, and regulation inform many of the observations and recommendations for the development of digital stewardship infrastructure.

Main areas of need:

File Format Action Plan Development

Many formats to manage

Standards needed/guidelines

Interoperability and Portability in Storage Architectures

Sharing data tapes/storage……. plug and play

Integration of Digital Forensics Tools

Research needed

Ensuring Content Integrity

Migration assuring content

Fixity checks/validity checks

clear need for organizations to share assessments of institutional risk and plans for mitigating those risks;

to develop use‐case driven best practices for fixity in particular system designs and configurations;

to move the basic research in digital forensics tools from research to implementation in production workflows for organizations.

need for

integration

interoperability

portability

related standards and protocols

Research Priorities

•

Applied Research for Cost

Modeling and Audit Modeling

•

Understanding Information

 Equivalence & Significance

•

Policy Research on Trust

 Frameworks

•

Preservation at Scale

•

The Evidence Base for Digital

 Preservation

Presenter
Presentation Notes
So I’m am going to provide a quick overview of the Agenda’s final section, the Research Priorities section, and I think you’ll see a lot of the topics and issues covered by the other speakers reflected in the areas of focus in this section of the 2014 National Agenda, which speaks to the cohesiveness of the overall agenda document.

Research in digital stewardship faces a number of challenges – digital preservation is, of course, a long-term responsibility and its benefits serve broad and diverse communities and can be difficult to quantify and funding in this area tends to be project or content specific. But beyond those challenges the agenda identifies 5 areas of opportunity.

I’ll discuss each research priority individually, but the priorities are organized around five areas:

Applied Research for Cost Modeling and Audit Modeling

Understanding Information Equivalence and Significance

Policy Research and Trust Frameworks

Preservation at Scale

And Strengthening the Evidence Base for Digital Preservation

Topic Area 1: Applied Research for Cost Modeling and Audit Modeling

There is currently little research in cost modeling beyond that focusing on the capacity and density of specific storage media and costs of storage through time. The national agenda recommends more research into the benefits and value of preserved content through time – be it through research use, cultural documentation, transactional accountability, or other uses. Cost and audit modeling need to move beyond analyzing pure infrastructure costs. Similarly, developments like cost calculators that could allow institutions to match content types, infrastructure needs, and resource capacity can help with appraisal and management decisions as far as digital content selected for preservation. Lastly, cost and audit models need to account for multiple storage methods: local, consortial, distributed, cloud, hybrid approaches – the many options for storing and auditing digital content can present stewards with many choices, choices that additional research can support.

Topic Area 2: Understanding Information Equivalence and Significance

The ease of duplication and transmission of digital objects is one of their most appealing qualities, but also one of the most challenging when it comes to identifying uniqueness and significance. Information content and information context are often divergent. At the same time, qualities that signal or encapsulate divergence, for instance technical metadata, are often invisible to users and even collection managers. Further research into the grades of instantiation of digital materials and how these differences and equivalences impact selection and preservation will enhance future stewardship practices. Tools like fuzzy hashing to recognize bitstream similarity, tools to characterize fidelity and compare image patterns or frame rates – these can facilitate improvements to how we manage and preserve large sets of digital objects.

Topic Area 3: Policy Research and Trust Frameworks

Digital preservation research and literature has identified a range of specific risks to digital content: failure of many types -- software, hardware, media, organizational – as well as obsolescence, custodial risk, natural disaster, etc – these are all well defined and have led to the emergence of collaborative and consortial efforts to spread and reduce risk, efforts like LOCKSS, Data-PASS, MetaArchive, and Digital Preservation Network. But study of the reliability and design of these frameworks has not kept pace. Better tools are need to assess and measure, quantifiably, existing policy models and trust frameworks. An area of potential research is testing methods of self-evaluation for compliance with standards like ISO 16363 (TRAC) and these can be matched with peer-reviewed and community-driven assessment. Modularity of auditing is another area of potential interest. Lastly, policy and trust frameworks continue to operate at a high, often purely conceptual level that makes implementation, not to mention comprehension, difficult for some organizations. Further research in these areas can lead to the design and evaluation of policy and trust frameworks that better mitigate risk through time and better facilitate the overall preservation of digital content.

Discussion at our prior presentation of the agenda focused largely on the chance to extend and test collaborative models, especially research focused on governance models.

Topic Area 4: Preservation at Scale

As the size of digital collections continues to grow, better understanding is needed into the ramifications of big data on matters of preservation and access. The prototyping and development of new technologies that will allow stewards to scale up activities like indexing, validating, querying, and delivering digital content must continue at the same pace as digital content creation. The current demands on software and infrastructure made by big data is compounded by changing researcher and user expectations about access, especially research dependent on the availability of large data sets. In addition, data collected and preserved and intended for use at scale also raises questions about privacy, confidentiality, and personally-identifiable information. Digital forensics toolkits, data mining algorithms, an other technologies offer promise; and collaborative, community driven approaches to shared infrastructure and scalability may alleviate some of the demands of big data on the technology stack. These potential solutions will benefit greatly from additional research.

Topic Area 5: Strengthening the Evidence Base for Digital Preservation

Finally, underpinning all these topics is a notable lack of empirical evidence in digital stewardship research. Questions of cost, value, scope, scale, statistics on the rates of bit corruption or hardware failure, obsolescence, reliability and replication – all require a shared evidence base to drive future research and technology and policy development. Use cases, formal test beds of content available for research, and other community-supported bodies of evidence need to be available for testing in many different technology and institutional environments. Evidence-based methodologies from other disciplines can provide a model for this work and outcome-based and replicable testing and experimentation using standardized sample data in operational environments will help extend the evidence base for digital preservation.

Areas of discussion at DP13 included ensuring that research in these areas can be translated to smaller organization, making innovation more applicable and better navigating the move from innovation and development work to implementation, capitalizing on demonstrated use cases and social interest to better define the value proposition inherent in digital stewardship, better coordination between content types and selection and appraisal decisions, and an overall increase in precise and quantifiable goals and outcomes for digital stewardship research.

Why Should I Care About the National
 Agenda?

The National Agenda Helps Shape the
 Conversation

• Policy driver
• Funding driver
• Communication tool that

 catalyzes digital stewardship
 activity

National Agenda as a Policy Driver

• Influence practice
• Suggest collaborative

 opportunities
• Makes the case for

 stewardship to decision‐
 makers

National Agenda as a Funding Driver

• Suggests funding opportunities
 and priorities for granting

 organizations

• Makes the case for
 stewardship to funders

National Agenda as a Communications
 Tool

• Annual release concentrates
 communication activity

• Useful tool to start stewardship
 conversation

• Broad organization
participation adds gravitas

National Agenda Outreach Actions
•

Release campaign timed with Digital

 Preservation 2013 meeting
• Webinars (ASERL, Duraspace)
• Public presentations (Fedlink, CNI,
DLF, Best Practices Exchange (!),
Webwise,

etc.)

• Publications (DLF factsheet
series, D‐Lib “In Brief”)

“What Play Should We Call?”

I think the NDSA should …

Butch Lazorchak

Digital Archivist

Library of Congress

wlaz@loc.gov

ndsa@loc.gov

http://imagecache2.allposters.com/images/pic/M
atted_Prints/mp_814104_b~Man-on-Phone-Thanks-

Posters.jpg

Thanks!

digitalpreservation.gov/ndsa/nationalagenda

Presenter
Presentation Notes
Thanks!

mailto:wlaz@loc.gov
mailto:ndsa@loc.gov
http://www.digitalpreservation.gov/ndsa/nationalagenda

	The National Digital Stewardship Alliance
	Outline
	What is the NDSA?
	Relationship? It’s Complicated!
	Relationship? It’s Complicated!
	Why Does the NDSA Exist?
	The Relationships Hierarchy
	NDSA Coordinating Committee
	NDSA Working Groups
	What Has the NDSA Done for Me Lately?
	Slide Number 11
	What is the National Agenda for Digital Stewardship?
	Slide Number 13
	National Agenda Topic Areas
	Organizational Roles, Policies, and Practices
	Digital Content Areas
	Technical Infrastructure
	Research Priorities
	Why Should I Care About the National Agenda?
	The National Agenda Helps Shape the Conversation
	National Agenda as a Policy Driver
	National Agenda as a Funding Driver
	National Agenda as a Communications Tool
	National Agenda Outreach Actions
	“What Play Should We Call?”
	Slide Number 26
	Thanks!

